

Separar

- Evite que los líquidos de la carne, las aves o el pescado crudo tengan contacto con otros alimentos, cocidos o crudos. ¡Esos líquidos tienen bacterias!
- Use platos separados para las carnes, el pescado o el pollo crudos y cocinados.
- Si es posible, Use una tabla de picar para las carnes y el pollo y otra para la comida que esta lista para servir como las frutas.
- Si solamente se va usar una tabla de picar, lávela bien con jabón y agua caliente entre la preparación de carne, pollo o pescado crudo y la preparación de vegetales y frutas que no van hacer cocinados.

Cocinar

- Descongele los alimentos crudos en el refrigerador o el microondas y no sobre el mostrador de la cocina.
- Cocine los alimentos a la temperatura adecuada (ver a la derecha). Use un termómetro para asegurarse de que los alimentos alcancen una temperatura interna segura.
- No cocine los alimentos parcialmente para terminar de cocerlos después.
- Al servir la comida, mantenga caliente los alimentos calientes y fríos los alimentos fríos.

¡No olvide lavarse las manos!

Temperaturas seguras para cocinar

<u>Alimento</u>	<u>Temperatura Interna</u>
Carne de res, ternera, cordero	
Asados, filetes	145°F reposar 3 min*
Carne de res molida	160°F
Cerdo	
Costillas, chuletas, asados	145°F, reposar 3 min*
Salchicha (fresca)	145°F, reposar 3 min*
Carne de cerdo molida	160°F
Aves	
Pollo	165°F
Pato	165°F
Pavo	165°F
Carne de ave molida	165°F
Huevos	
Fritos, poché	hasta que la yema esté firme

* Después de retirar la carne de la fuente de calor, deje reposar durante 3 minutos. La carne seguirá cocinándose durante este tiempo, ayudando a matar cualquier bacteria.

www.fsis.usda.gov

La Intoxicación Alimentaria

Boston Public Health Commission
 Infectious Disease Bureau
 1010 Massachusetts Avenue
 Boston, MA 02118
www.bphc.org
 617-534-5611

¿Qué es la intoxicación alimentaria?

La intoxicación alimentaria (conocida como una enfermedad transmitida por los alimentos) es una enfermedad ocasionada al ingerir gérmenes (bacterias o virus) o toxinas que se propagan a través de los alimentos. Las personas se enferman al consumir carnes, mariscos, pescado, productos lácteos, verduras o algunos líquidos que están contaminados.

¿Cuáles son los síntomas de la intoxicación alimentaria?

Los síntomas incluyen dolor estomacal, náuseas, vómito, diarrea, fiebre y dolor de cabeza. Existe la posibilidad de desarrollar diarrea sanguinolenta o una enfermedad más grave. Los niños muy pequeños, las mujeres embarazadas, los ancianos y las personas con un sistema inmunológico debilitado son los que tienen más riesgo de enfermarse.

¿Fue lo último que comí?

Muchas personas creen que se enfermaron por lo último que comieron pero, por lo general, no es así. Puede tardar entre 30 minutos y 2 semanas antes de que se empiece a sentir enfermo debido a la intoxicación alimentaria.

¡Este año, 1 de cada 6 personas en el país se intoxicará con alimentos!

(Fuente: Centros para el Control y la Prevención de Enfermedades)

Bacterias que causan la intoxicación alimentaria

Norovirus

El norovirus es la causa más común de intoxicación alimentaria. Los brotes de norovirus se han asociado a verduras verdes (como la lechuga), frutas frescas y mariscos, pero cualquier alimento puede propagar el virus.

E. coli

La *E. coli* se encuentra con más frecuencia en la carne de res molida cruda o poco cocida. Los brotes han sido causados también por sidra de manzana sin pasteurizar, verduras frescas y por ingerir el agua de las piscinas.

Campylobacter

La bacteria *campylobacter* se encuentra en la carne roja o de aves cruda o no bien cocinada, en productos de leche o queso que no están pasteurizados, agua sin tratamiento y en las heces de mascotas infectadas, especialmente en los de los cachorros y gatitos.

Salmonella

La bacteria de la salmonella vive por lo general en los intestinos de los animales. Se puede encontrar en alimentos crudos o poco cocidos como las aves (pollo, pavo) y los huevos. También se puede encontrar en los productos de leche y queso que no están pasteurizados.

Listeria

La *Listeria* se encuentra en retoños crudos, leche no pasteurizada, carnes procesadas o de fiambre y salchichas, quesos blandos y salmón ahumado. Los brotes previos de esta bacteria han sido asociados al queso blando y al melón cantalupo.

Shigella

La bacteria *Shigella* se propaga a través del excremento de personas infectadas. Los brotes pueden ocurrir en los niños pequeños que estén en la guardería, las personas que manipulan alimentos y no se lavan las manos después de usar el baño, o a través del agua potable contaminada, en las piscinas, u otras fuentes de agua.

Evite la intoxicación alimentaria

Siga las normas a continuación para mantener las bacterias fuera de sus alimentos.

Enfriar

- Refrigere con prontitud las sobras de comida y las porciones que no use.
- La comida no debe dejarse a fuera por más de 2 horas. Si se trata de un día caluroso de verano, no deje la comida fuera por más de 1 hora.
- Mantenga la nevera portátil (cooler) llena para conservar temperaturas frías; manténgala alejada del sol y limite el número de veces que se abra.

Lavar

- Lávese las manos con agua tibia y jabón por al menos 20 segundos, antes y después de la preparación de alimentos, después de tocar alimentos crudos, antes de comer, después de ir al baño y después de cambiar un pañal o limpiar a un niño que ha ido al baño.
- Si no hay agua y jabón disponible, use un desinfectante de manos con alcohol.
- Lave todas las frutas y verduras frescas bajo el agua corriente antes de cocinarlas, empacarlas o comerlas.
- Limpie todas las superficies y utensilios con agua tibia y jabón antes y después de usar.

Continúa